

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART I

PUBLISHED BY AUTHORITY

Vol. 89		ST. JOHN'S, FRIDAY, APRIL 4, 2014		No. 14	
CORPORATIONS ACT		2013-12-05	71440	DR. AZZAM DIAB PROFESSIONAL MEDICAL CORPORATION	
<i>Corporations Act - Section 393</i>		2013-12-05	71441	DRIESSEN HOLDINGS LIMITED	
<i>Local Incorporations</i>		2013-12-05	71439	ECONOMY ROOFING & RENOVATIONS INC.	
<i>For the Month of: December 2013</i>		2013-12-05	71433	WARR'S CASTLE BUILDING CENTRE LIMITED	
Date	Number	Company Name			
2013-12-02	71419	INNU-SERCO INC.	2013-12-05	71434	CDW Accounting Services Inc.
2013-12-02	71413	71413 NEWFOUNDLAND & LABRADOR INC.	2013-12-05	71436	MWG Newfoundland Ltd.
2013-12-02	71414	71414 NEWFOUNDLAND & LABRADOR LTD.	2013-12-06	71448	71448 NEWFOUNDLAND AND LABRADOR LIMITED
2013-12-02	71415	Craig Simms Financial Services Limited	2013-12-06	71447	REPUBLIC TAXI INC.
2013-12-03	71424	71424 NEWFOUNDLAND AND LABRADOR INC.	2013-12-06	71442	Dr. James Sheppard Professional Medical Corporation
2013-12-03	71425	71425 NEWFOUNDLAND AND LABRADOR INC.	2013-12-06	71443	I N A R CONSULTING INC.
2013-12-03	71426	71426 NEWFOUNDLAND AND LABRADOR INC.	2013-12-06	71444	71444 NEWFOUNDLAND & LABRADOR INC.
2013-12-03	71429	ST. LAWRENCE HISTORICAL ADVISORY COMMITTEE INC.	2013-12-09	71459	BAYVIEW SPORTS AND WHARF COMMITTEE INC.
2013-12-03	71423	TRAPHI HOLDINGS LIMITED	2013-12-09	71445	EMS Contracting Inc.
2013-12-03	71420	Newfie Sealers Inc.	2013-12-09	71450	Carpenter's Distribution Inc.
2013-12-03	71421	AIHUNTS TWIN LAKES INC.	2013-12-09	71451	Republic Season 6 Inc.
2013-12-04	71431	CLOUDY CREATIONS CORP.	2013-12-09	71452	East Coast Conditioning Inc.
2013-12-04	71435	RE/MAX EASTERN EDGE REALTY LTD.	2013-12-10	71471	INNU INVESTMENT GP INC.
2013-12-04	71437	STEPHENVILLE CULTURAL DESTINATION DEVELOPMENT INC.	2013-12-10	71469	SHAGROCK HOLDINGS LIMITED
2013-12-04	71430	TAPPERS CONSTRUCTION LTD.	2013-12-10	71470	WOLFHEAD HOLDINGS LIMITED
2013-12-04	71422	BradRil Investments Limited	2013-12-10	71453	SEC Holdings Ltd.
			2013-12-10	71454	SHIPISKAN CONSTRUCTION LTD
			2013-12-10	71455	Alychan Enterprise Ltd.

THE NEWFOUNDLAND AND LABRADOR GAZETTE
April 4, 2014

2013-12-10	71456	71456 NEWFOUNDLAND & LABRADOR LIMITED	2013-12-19	71537	NEW WORLD ISLAND 50+ CLUB INC.
2013-12-10	71464	Dr. Carl Durand Professional Optometric Corporation	2013-12-19	71533	ONE PERCENT REALTY ATLANTIC 2014 LTD.
2013-12-10	71465	Wellington Information Group Inc.	2013-12-19	71532	SOUTHERN SHORE SOUNDS INC.
2013-12-10	71466	Dr. Daniel Walker Professional Optometric Corporation	2013-12-19	71530	Moore Parc Holdings Ltd.
2013-12-10	71467	J.W. Trask Group of Companies Inc.	2013-12-19	71531	Gerlinde van Driel QC PLC Inc.
2013-12-11	71490	JC PLASTER & PAINT ENTERPRISES INC.	2013-12-20	71548	HARDY HANDYMAN INC.
2013-12-11	71486	PORTUGAL COVE - ST. PHILIPS MINOR SOFTBALL ASSOCIATION INC.	2013-12-20	71544	KASH PROPERTIES LIMITED
2013-12-11	71478	Scott Bailey Holdings Limited	2013-12-20	71549	MARTIN'S CABINS (2013) LTD.
2013-12-11	71479	Scott Bailey Investments Limited	2013-12-20	71543	TWO ROCK PRODUCTIONS INC.
2013-12-11	71480	Ivan Bailey Holdings Limited	2013-12-20	71545	VAUGHNCO HOLDINGS INC.
2013-12-11	71481	Ivan Bailey Investments Limited	2013-12-20	71540	Pennecon Energy Maintenance Services Limited
2013-12-11	71482	Kent Bailey Holdings Limited	2013-12-23	71553	71553 NEWFOUNDLAND & LABRADOR INC.
2013-12-11	71483	Kent Bailey Investments Limited	2013-12-23	71554	71554 NEWFOUNDLAND & LABRADOR INC.
2013-12-11	71484	Bailey Brothers Group Inc.	2013-12-23	71552	LAST FELLOWS OUT INC.
2013-12-12	71492	71492 NEWFOUNDLAND & LABRADOR INC.	2013-12-23	71541	LDW Consulting Inc.
2013-12-12	71496	VK PRODUCTIONS INC.	2013-12-23	71542	Kioti Consulting Ltd.
2013-12-13	71502	71502 NEWFOUNDLAND & LABRADOR LTD.	2013-12-23	71550	MAINLY MAGS INC.
2013-12-13	71501	BIPED SPORTS INCORPORATED	2013-12-24	71557	MICHAEL E. BRUCE PROFESSIONAL CORPORATION
2013-12-13	71504	CARBAGE KITCHEN HOLDINGS INC.	2013-12-24	71556	DU DROP INN LTD.
2013-12-13	71491	71491 NEWFOUNDLAND & LABRADOR CORP.	2013-12-27	71563	DR. VINOD PATEL PROFESSIONAL MEDICAL CORPORATION
2013-12-13	71497	J. B. Au Physician P.M.C. Incorporated	2013-12-27	71562	LAR HOLDINGS LIMITED
2013-12-13	71498	71498 NEWFOUNDLAND & LABRADOR CORP.	2013-12-27	71561	PDG HOLDINGS LIMITED
2013-12-13	71499	Winterhill Properties Ltd.	2013-12-27	71558	MIKE'S BACKYARD LTD.
2013-12-16	71487	DR. A. ROY LILLY PROFESSIONAL MEDICAL CORPORATION	2013-12-30	71570	71570 NEWFOUNDLAND AND LABRADOR LIMITED
2013-12-16	71510	DR. MELISSA ANGEL PROFESSIONAL MEDICAL CORPORATION	2013-12-30	71571	71571 NEWFOUNDLAND AND LABRADOR LIMITED
2013-12-16	71511	MPSD PERFORMING GROUPS INC.	2013-12-30	71569	S & B CONVENIENCE LTD.
2013-12-16	71508	PEPPER MOUNTAIN LODGE LTD.	2013-12-30	71568	SEALED WITH A KISS INC.
2013-12-16	71507	SPURVEY HOLDINGS LTD.	2013-12-30	71565	GAB Realty Inc.
2013-12-16	71505	71505 NEWFOUNDLAND & LABRADOR CORP.	2013-12-30	71566	LI'S RESTAURANT LIMITED
2013-12-17	71516	71516 NEWFOUNDLAND & LABRADOR INC.	2013-12-31	71577	SHEPPARD BUCKLE HOLDINGS LTD.
2013-12-17	71517	BLR SERVICES LIMITED	2013-12-31	71578	YOUNGICE ENTERPRISES LTD.
2013-12-17	71518	NL AMATEUR MIXED MARTIAL ARTS FEDERATION INC.	2013-12-31	71567	Mommy N Me Limited
2013-12-17	71514	RICHARD POWER, FCA, PROFESSIONAL CORPORATION	2013-12-31	71573	71573 NEWFOUNDLAND AND LABRADOR INC.
2013-12-18	71525	THE AREA NEWS INC.	2013-12-31	71574	71574 NEWFOUNDLAND AND LABRADOR INC.
2013-12-18	71528	THE PATHWAYS FOUNDATION INC.	2013-12-31	71575	71575 NEWFOUNDLAND AND LABRADOR INC.
2013-12-18	71526	THOMASCO HOLDINGS INC.	2013-12-31	71576	71576 NEWFOUNDLAND AND LABRADOR INC.
2013-12-18	71515	SCRC Holdings Inc.	Total Incorporations: 119		
2013-12-18	71519	H.J. O'Connell Equipment Division Inc.	<i>Corporations Act - Section 331</i>		
2013-12-18	71520	J & C Complexes Ltd.	Local Revivals		
2013-12-18	71521	LAVA Enterprises Limited	For the Month of: December 2013		
2013-12-18	71522	ANGEL WINGS INC.	Date	Number	Company Name
2013-12-18	71523	Clovin Contracting Inc.	2013-12-09	52431	BADA INVESTMENTS LIMITED
2013-12-18	71524	Robby Ash PLC Inc.	2013-12-31	40152	P V F ATLANTIC INC.
2013-12-19	71534	71534 NEWFOUNDLAND AND LABRADOR LTD.	Total Revivals: 2		
2013-12-19	71538	DR. MASIS NAHABET PMC INC.			

THE NEWFOUNDLAND AND LABRADOR GAZETTE
April 4, 2014

Corporations Act - Section 296 and 393
Local Continuances
For the Month of: December 2013

Date	Number	Company Name
2013-12-27	71560	HALIFAX HANGARS LIMITED

Total Continuances: 1

Corporations Act - Section 286
Local Amendments
For the Month of: December 2013

Date	Number	Company Name
2013-12-02	13900	13900 NEWFOUNDLAND AND LABRADOR LIMITED
2013-12-02	64691	BLACK EAGLE VENTURE LTD.
2013-12-02	58027	NISHACO ENTERPRISES INC.
2013-12-03	32917	10301 NEWFOUNDLAND INC.
2013-12-03	14676	B.J.'s CONTRACTING LIMITED
2013-12-03	27382	Kilmory Ventures Inc.
2013-12-03	65851	PRINTER TECH SOLUTIONS INC.
2013-12-04	31495	COMMUNITY EDUCATION NETWORK-WESTERN NEWFOUNDLAND, INC.
2013-12-04	63337	KVAERNER CANADA LIMITED
2013-12-05	70845	300 HEMI HOLDINGS LIMITED
2013-12-05	65242	COASTAL COATINGS LIMITED
2013-12-06	68476	68476 NEWFOUNDLAND & LABRADOR INCORPORATED
2013-12-06	68056	C.P.H.P. HOLDINGS INC.
2013-12-06	38753	KEN-TECH ENTERPRISES INC.
2013-12-09	52431	BADA INVESTMENTS LIMITED
2013-12-09	69576	BAILEY DRILLING INC.
2013-12-09	51484	DEER HARBOUR TRAILS ASSOCIATION INC.
2013-12-09	31205	Valley Oil Ltd.
2013-12-10	58422	J.W. TRASK GROUP MORTGAGES INC.
2013-12-10	53268	RELIABLE AMBULANCE SERVICE LIMITED
2013-12-11	52952	BRIDPORT GROUP INC.
2013-12-11	61508	J KOREAN RESTAURANT INC.
2013-12-11	61431	JJT Enterprises Inc.
2013-12-11	12147	Terrington Building Limited
2013-12-11	13311	VICKERS INSURANCE AGENCY LTD.
2013-12-12	69852	Fortunate Ones Music Inc.
2013-12-12	67636	YOU 1ST REWARDS INC.
2013-12-13	48028	D P SALES LTD.
2013-12-13	69817	GOLF NEWFOUNDLAND LABRADOR INC.
2013-12-13	24273	HELEN HOOPER CONSULTING LIMITED
2013-12-13	51800	Hooper Holdings Inc.
2013-12-13	52948	MAUREEN E. RYAN LEGAL SERVICES PLC INC.
2013-12-13	67258	VEITCH PHYSIOTHERAPY INC.
2013-12-13	63581	ZOE MORGAN AGENCIES INC.
2013-12-16	44106	COLE AIR HVAC INC.
2013-12-16	11350	D Y Properties Limited
2013-12-16	71454	SHIPISKAN CONSTRUCTION LTD
2013-12-17	67886	NASH WEALTH MANAGEMENT INC.
2013-12-18	58944	5th String Entertainment Ltd
2013-12-18	70576	70576 NEWFOUNDLAND AND LABRADOR LTD.
2013-12-18	34207	ADM HOLDINGS LIMITED
2013-12-18	43336	ARLUK OUTFITTERS LTD.

2013-12-18	56960	FUSION WELDING & CONSULTING SERVICES INC.
2013-12-18	69518	THE RODERICK J. WHITE FOUNDATION FOR SCIENCE AND REASON IN SOCIETY, INC.
2013-12-18	69518	THE RODERICK J. WHITE FOUNDATION FOR SCIENCE AND REASON IN SOCIETY, INC.
2013-12-19	57809	57809 NEWFOUNDLAND & LABRADOR LTD.
2013-12-19	33455	DR. LARRY BURSEY DENTAL PRACTICE INC.
2013-12-19	67061	INTERNATIONAL FOOD AND CRAFT EXPO INC.
2013-12-20	66188	66188 NEWFOUNDLAND AND LABRADOR LIMITED
2013-12-20	21141	East-Glo Electric Limited
2013-12-20	41076	Fibrenew Industries NF Inc.
2013-12-20	71117	H & M FOOD INC.
2013-12-20	12279	Jenkearle Limited
2013-12-20	44976	Louis Briffett Holdings Limited
2013-12-20	60440	SFF PROPERTIES INCORPORATED
2013-12-23	71391	71391 NEWFOUNDLAND AND LABRADOR INC.
2013-12-23	64556	BACCALIEU TRAIL SPCA INC
2013-12-23	64556	BACCALIEU TRAIL SPCA INC
2013-12-23	6519	House-Man Limited
2013-12-23	61551	NEWFOUNDLAND FLUORSPAR EXPLORATION LTD.
2013-12-23	32763	RACKET DESIGN INC.
2013-12-24	35716	DELANCO ENTERPRISES LIMITED
2013-12-24	49222	Eagle Excavation & Equipment Rental Ltd.
2013-12-24	52985	LOIS J. SKANES HOLDINGS INC.
2013-12-24	52986	LOIS J. SKANES MANAGEMENT INC.
2013-12-27	53783	DR. TONY BATTEN PROFESSIONAL MEDICAL CORPORATION
2013-12-27	24506	PAL AERO SERVICES LTD.
2013-12-27	25354	PAL AVIATION PROPERTIES LTD.
2013-12-27	55627	QUIN-SEA HARVESTERS LIMITED
2013-12-30	70983	BUNRATTY INVESTMENTS LIMITED
2013-12-30	40005	Cape Shore Equipment Rentals Inc.
2013-12-30	71572	CRAIG SIMMS FINANCIAL SERVICES LIMITED
2013-12-30	25985	Eastern Siding Systems Incorporated
2013-12-31	15808	W.P. Cluett Limited

Total Amendments: 74

Corporations Act - Section 337
Local Intents to Dissolve
For the Month of: December 2013

Date	Number	Company Name
2013-12-05	69866	69866 NEWFOUNDLAND & LABRADOR LTD

Total Intents to Dissolve: 1

THE NEWFOUNDLAND AND LABRADOR GAZETTE

April 4, 2014

Corporations Act - Section 335
Local Dissolutions
For the Month of: December 2013

Date	Number	Company Name
2013-12-01	34370	H & E HOLDINGS LIMITED
2013-12-03	56338	DYALL CONSULTING INC
2013-12-03	8685	Fair Sales Limited
2013-12-03	49053	John Equipment & Heavy Hauling Ltd.
2013-12-03	40420	LABRADOR PROJECT MANAGEMENT LIMITED
2013-12-03	16286	MARITEC LIMITED
2013-12-03	36092	Southeastern Aurora Development Corporation
2013-12-04	70837	Mun Vanellis Inc.
2013-12-04	45270	Sullmar Contracting Ltd.
2013-12-05	71336	DR. FARRUKH JAVED PROFESSIONAL MEDICAL CORPORATION
2013-12-06	61421	CJ Rowsell Realty Inc.
2013-12-09	59593	59593 NEWFOUNDLAND AND LABRADOR INC.
2013-12-09	68641	INNU PIMI LTD.
2013-12-09	59220	THE PINK PAGES INC.
2013-12-10	65811	FULL THROTTLE WELDING INC.
2013-12-10	47177	JACK LADDER SNOWMOBILING LTD.
2013-12-10	58416	S & P SPORTS CENTRE LIMITED
2013-12-11	63753	AllFordMustangs.com Limited
2013-12-11	54815	ROBERTS FAMILY RESTAURANT AND GAS BAR LTD.
2013-12-12	46950	INDIAN HEAD FIRST NATIONS INC.
2013-12-12	57003	J.C. ELLIOTT ART LTD.
2013-12-12	13639	Red Cliff Convenience Store Limited
2013-12-12	56298	THOMPSON'S VARIETY INC.
2013-12-13	39334	CORNER BROOK PRETZELS INC.
2013-12-13	65099	INGENUITY HOMES INC.
2013-12-13	46990	Triple Holloway Ltd.
2013-12-16	63155	ALTRUIST PROFESSIONAL SERVICES INC.
2013-12-16	39021	G.C. King Insurance Agency Ltd.
2013-12-18	37017	B.W.G. ENTERPRISES LIMITED
2013-12-18	64816	Carbonear-Harbour Grace Summer Games (2012) Inc.
2013-12-18	41922	HARBOUR DEEP VENTURES ENTERPRISE LTD.
2013-12-18	63191	Lakefield Landscaping Limited
2013-12-18	14745	P. A. L. Holdings Limited
2013-12-18	48977	Round the Corner Inc.
2013-12-19	63196	EDISONS HOME & RENO'S INC.
2013-12-23	4403	CHANNEL DRY CLEANERS LIMITED
2013-12-23	50128	DR. YURI CANETE PMC (2004) INC.

Total Dissolutions: 37

Corporations Act - Section 299
Local Discontinuances
For the Month of: December 2013

Date	Number	Company Name
2013-12-05	63728	DR. LUIS A. ACEVEDO MENDEZ PMC INC.
2013-12-16	56043	Iain A. Tinto Consultant, Incorporated

Total Discontinuances: 2

Corporations Act - Section 294
Local Amalgamations
For the Month of: December 2013

Date	Number	Company Name
2013-12-01	71409	NA-TALLIE RANCH LIMITED
From:	70019	70019 NEWFOUNDLAND & LABRADOR LTD.
	50907	NA-TALLIE RANCH LIMITED
2013-12-01	71410	WOOD HOLDINGS LIMITED
From:	36720	BATTLE HARBOUR HOLDINGS LTD.
	69396	WOOD HOLDINGS LIMITED
2013-12-09	71463	54417 NEWFOUNDLAND AND LABRADOR INC.
From:	48881	48881 NEWFOUNDLAND & LABRADOR INC.
	54417	54417 NEWFOUNDLAND AND LABRADOR INC.
2013-12-17	71512	LITERARY ARTS FOUNDATION OF NEWFOUNDLAND & LABRADOR, INC.
From:	51784	LITERARY ARTS FOUNDATION OF NEWFOUNDLAND AND LABRADOR, INC.
	58442	RIDDLE FENCE INC.
2013-12-30	71572	CRAIG SIMMS FINANCIAL SERVICES LIMITED
From:	41272	Brothers & Simms Insurance & Financial Services Limited
	71415	Craig Simms Financial Services Limited
2013-12-31	71587	CHRISTMAS ISLAND PRODUCTIONS LIMITED
From:	61950	Christmas Island Productions Limited
	45287	TIDAL WAVE (1929) LIMITED
2013-12-31	71593	COFFEY HOLDINGS LIMITED
From:	56453	COFFEY HOLDINGS LIMITED
	61538	DR. JOSEPH F. COFFEY (2010) PROFESSIONAL MEDICAL CORPORATION
2013-12-31	71583	DF 51 CONSULTING LTD.
From:	66759	DF 51 Consulting Ltd.
	31798	JMC MANAGEMENT LIMITED
2013-12-31	71590	HEARN DISTRIBUTING LIMITED
From:	19805	Hearn Distributing Limited
	43220	K & P Enterprises Limited
2013-12-31	71591	J KOREAN RESTAURANT INC.
From:	61508	J KOREAN RESTAURANT INC.
	61431	JJT Enterprises Inc.
2013-12-31	71586	JANES HOLDINGS INC.
From:	59153	Janes Holdings Inc.
	62159	JANES SERVICES INC.
2013-12-31	71584	LOIS J. SKANES HOLDINGS INC.
From:	52985	LOIS J. SKANES HOLDINGS INC.
	52986	LOIS J. SKANES MANAGEMENT INC.

THE NEWFOUNDLAND AND LABRADOR GAZETTE
April 4, 2014

2013-12-31	71585	NORTHCOTT HOLDINGS LTD.	70576	70576 NEWFOUNDLAND AND	
From:	29801	D S REALTY LIMITED		LABRADOR LTD.	
	8738	Northcott Holdings Ltd.	2013-12-18	From:	Arluk Outfitters Ltd.
2013-12-31	71589	PAL AVIATION	43336	ARLUK OUTFITTERS LTD.	
		PROPERTIES LTD.	2013-12-18	From:	MAIN RIVER LODGE LTD.
From:	71560	HALIFAX HANGARS LIMITED			
	25354	PAL AVIATION	56960	FUSION WELDING &	
		PROPERTIES LTD.	2013-12-18	From:	CONSULTING SERVICES INC.
2013-12-31	71596	PALM HOLDINGS LTD.			FUSION INSPECTION &
From:	69703	Palm Holdings Ltd.			CONSULTING SERVICES INC
	15808	W.P. Cluett Limited	57809	57809 NEWFOUNDLAND &	
2013-12-31	71579	PVF OFFSHORE LTD.	2013-12-19	From:	LABRADOR LTD.
From:	40152	P V F ATLANTIC INC.			57809 NEWFOUNDLAND &
	46885	PVF Offshore Ltd.			LABRADOR LTD.
2013-12-31	71588	TURTLE ISLAND HOLDINGS	67061	INTERNATIONAL FOOD AND	
		LIMITED	2013-12-19	From:	CRAFT EXPO INC.
From:	61384	CWKH Holdings Limited			MULTI ETHNIC FOOD
	61383	TKBH Holdings Limited			ENTERPRISE INC.
	59410	TURTLE ISLAND HOLDINGS	71117	H & M FOOD INC.	
		LIMITED	2013-12-20	From:	H & M FOOD INC.
2013-12-31	71592	WESTERN WOOD WORKS	60440	SFF PROPERTIES	
		INCORPORATED			INCORPORATED
From:	69894	69894 NEWFOUNDLAND &	2013-12-20	From:	CFF HOLDINGS INC.
		LABRADOR INC.			
	38329	Western Wood Works Incorporated	32763	RACKET DESIGN INC.	
			2013-12-23	From:	RIGOR CANADA INC.
Total Amalgamations: 18			52985	LOIS J. SKANES HOLDINGS INC.	
<hr/>			2013-12-24	From:	LOIS J. SKANES PLC INC.
<i>Corporations Act - Section 286</i>					
Local Name Changes			52986	LOIS J. SKANES	
For the Month of: December 2013				MANAGEMENT INC.	
Number		Company Name	2013-12-24	From:	LOIS J. SKANES MANAGEMENT
58027		NISHACO ENTERPRISES INC.			PLC INC.
2013-12-02	From:	Grinders Coffee Limited	70983	BUNRATTY INVESTMENTS	
63337		KVAERNER CANADA LIMITED			LIMITED
2013-12-04	From:	KVAERNER NEWFOUNDLAND	2013-12-30	From:	70983 NEWFOUNDLAND AND
		LIMITED			LABRADOR INC.
70845		300 HEMI HOLDINGS LIMITED	Total Name Changes: 19		
2013-12-05	From:	70845 NEWFOUNDLAND AND	<hr/>		
		LABRADOR LIMITED	<i>Corporations Act - Section 443</i>		
65242		COASTAL COATINGS LIMITED	Extra-Provincial Registrations		
2013-12-05	From:	Coastal Coatings Inc	For the Month of: December 2013		
69576		BAILEY DRILLING INC.	Date	Number	Company Name
2013-12-09	From:	69576 NEWFOUNDLAND &	2013-12-02	71416	ALTERNATIVE CONCRETE
		LABRADOR LIMITED	2013-12-02	71417	TECHNOLOGIES LTD.
58422		J.W. TRASK GROUP	2013-12-03	71427	FALCK SAFETY SERVICES
		MORTGAGES INC.			CANADA INCORPORATED
2013-12-10	From:	JW TRASK GROUP INC.	2013-12-04	71432	TRIUMPH ROOFING & SHEET
			2013-12-06	71449	METAL INC.
67636		YOU 1ST REWARDS INC.			ROADMAP CAPITAL INC.
2013-12-12	From:	EMPLOYEES 1ST INC.	2013-12-06	71446	DALTON TIMMIS INSURANCE
			2013-12-09	71457	GROUP, INC.
71454		SHIPISKAN CONSTRUCTION LTD			KNOL HOLDINGS LIMITED
2013-12-16	From:	Shipskan Construction Ltd.	2013-12-09	71458	BAYSHORE SPECIALTY RX
					PHARMACY LTD.
					CANNON DESIGN LTD.

THE NEWFOUNDLAND AND LABRADOR GAZETTE

April 4, 2014

2013-12-09	71460	PROGRESS INVESTIGATIONS INC.	67433		CHESTERFIELD WHOLESALE BROKER CANADA ULC
2013-12-09	71461	THE CORA FRANCHISE GROUP INC.	2013-12-02	From:	CHESTERFIELD CANADA INC.
2013-12-10	71468	BARTOW RESOURCES INC.	2013-12-02	From:	CHESTERFIELD WHOLESALE BROKER CANADA INC.
2013-12-10	71472	BUCKINGHAM HOLDINGS (2010) INC.	69296		TREDD GROUP OF COMPANIES INC.
2013-12-10	71477	DARWIN NATIONAL ASSURANCE COMPANY	2013-12-06	From:	TREDD INSURANCE BROKERS LTD.
2013-12-10	71474	FALVEY INSURANCE SERVICES, (CANADA) ULC			
2013-12-10	71475	JACK COOPER CANADA GP 1 INC.	71363		VOGUE OPTICAL GROUP INC.
2013-12-10	71476	JACK COOPER CANADA GP 2 INC.	2013-12-10	From:	8600813 CANADA INC.
2013-12-10	71462	ROBERT G. AYLWARD SALES LTD.	56594		SWISS BIONIC SOLUTIONS CANADA INC.
2013-12-10	71473	SOL ID MUSICAL INSTRUMENTS INC.	2013-12-12	From:	THE HEALTH TECHNICIANS CANADA INC.
2013-12-11	71488	BANK OF AMERICA MERCHANT SERVICES CANADA CORP.	64228		FLUENT HOME LTD.
2013-12-11	71489	OMERS INVESTMENT MANAGEMENT INC./ GESTION DE PLACEMENTS OMERS INC.	2013-12-23	From:	TITAN ALARM LTD.
2013-12-12	71493	GLOBAL CREDIT RISK MANAGEMENT INC.	Total Name Changes: 6		
2013-12-12	71494	PENNSYLVANIA GEO-SOLUTIONS INC.	<i>Corporations Act</i> - Section 294		
2013-12-12	71495	SIVEM PHARMACEUTICALS ULC/SIVEM PRODUITS PHARMACEUTIQUES ULC	Extra-Provincial Registrations for Amalgamation		
2013-12-13	71503	3 PERCENT REALTY INC.	For the Month of: December 2013		
2013-12-13	71500	TBL VENTURES INC.	Date	Number	Company Name
2013-12-17	71513	TRIUMPH ALUMINUM AND SHEET METAL INC.	2013-12-02	71418	AFA FOREST PRODUCTS INC. / PRODUITS FORESTIERS AFA INC.
2013-12-18	71527	BAULD ENTERPRISES LTD.	From:	56759	AFA FOREST PRODUCTS INC./PRODUITS FORESTIERS AFA INC.
2013-12-18	71529	SINTRA INC.			
2013-12-19	71535	INTERFACE SECURITY SYSTEMS, L.L.C.	2013-12-16	71509	HAZMASTERS INC.
2013-12-19	71539	MAACO CANADA GP CORPORATION	From:	66719	HAZMASTERS INC.
2013-12-19	71536	CORPORATION COMMANDITÉ MAACO CANADA MEINEKE CANADA GP CORPORATION	2013-12-20	71546	COUNSEL PORTFOLIO SERVICES INC./ SERVICES DE PORTEFEUILLE COUNSEL INC.
2013-12-20	71547	7579861 CANADA INC.	From:	69214	BRIGATA CAPITAL MANAGEMENT INC.
2013-12-23	71555	GLOBAL ONLINE DEVELOPERS INC.		69070	COUNSEL PORTFOLIO SERVICES INC.
2013-12-23	71551	THE FRENCH'S FOOD COMPANY, INC.	2013-12-27	71564	CAMPBELL COMPANY OF CANADA
Total Registrations: 34			From:	6600F	COMPAGNIE CAMPBELL DU CANADA
<i>Corporations Act</i> - Section 451					CAMPBELL COMPANY OF CANADA/COMPAGNIE CAMPBELL DU CANADA
Extra-Provincial Name Changes			Total Registrations for Amalgamation: 4		
For the Month of: December 2013					

Number	Company Name
67433	CHESTERFIELD WHOLESALE BROKER CANADA INC.
2013-12-02	From: CHESTERFIELD CANADA INC.
2013-12-02	From: CHESTERFIELD WHOLESALE BROKER CANADA INC.

SERVICE NL
Dean Doyle
Registrar of Companies

Apr 4

URBAN AND RURAL PLANNING ACT, 2000

**NOTICE OF REGISTRATION
ST. JOHN'S MUNICIPAL PLAN
AMENDMENT NO. 121, 2013 AND
ST. JOHN'S DEVELOPMENT
REGULATIONS AMENDMENT
NO. 591, 2013**

TAKE NOTICE that the ST. JOHN'S Municipal Plan Amendment Number 121, 2013, and the St. John's Development Regulations Amendment Number 591, 2013 adopted on the 6th day of January, 2014, and approved on the 17th day of February, 2014, have been registered by the Minister of Municipal and Intergovernmental Affairs.

In general terms, the purpose of Municipal Plan Amendment Number 121, 2013, is to redesignate properties situate at Civic Number 640-642-644-646 Empire Avenue from the Residential Low Density (RLD) Land Use District and the Open Space (OS) Land Use District to the Residential Medium (RMD) Density Land Use District.

In general terms, the purpose of Development Regulations Amendment Number 591, 2013, is to rezone properties situate at Civic Number 640-642-644-646 Empire Avenue from the Residential Low Density (R1) Zone, the Apartment Low Density (A1) Zone and the Open Space (O) Zone to the Apartment Medium Density (A2) Zone.

These amendments come into effect on the date that this notice is printed in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect a copy of the amendments may do so at the Department of Planning, 3rd Floor, St. John's City Hall during regular business hours.

CITY OF ST. JOHN'S
Ken O'Brien, MCIP – Chief Municipal Planner

Apr 4

**NOTICE OF REGISTRATION
ST. JOHN'S MUNICIPAL PLAN
AMENDMENT NO. 122, 2013 AND
ST. JOHN'S DEVELOPMENT
REGULATIONS AMENDMENT NO. 593, 2013**

TAKE NOTICE that the ST. JOHN'S Municipal Plan Amendment Number 122, 2013, and the St. John's Development Regulations Amendment Number 593, 2013 adopted on the 3rd day of February, 2014, and approved on the 3rd day of March, 2014, have been registered by the Minister of Municipal and Intergovernmental Affairs.

In general terms, the purpose of Municipal Plan Amendment Number 122, 2013, is to redesignate land that is situated in the area of the corner of Groves Road and Bergeron Place from the Rural (RUR) District to the Residential Low Density (RLD) District.

In general terms, the purpose of Development Regulations Amendment Number 593, 2013, is to rezone land that is situated in the area of the corner of Groves Road and

Bergeron Place from Rural Residential Infill (RRI) Zone to the Residential Medium Density (R2) Zone.

These amendments come into effect on the date that this notice is printed in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect a copy of the amendments may do so at the Department of Planning, 3rd Floor, St. John's City Hall during regular business hours.

CITY OF ST. JOHN'S
Ken O'Brien, MCIP – Chief Municipal Planner

Apr 4

**NOTICE OF REGISTRATION
TOWN OF BAULINE
MUNICIPAL PLAN AMENDMENT
No. 3, 2012,
DEVELOPMENT REGULATIONS
AMENDMENT No. 3, 2012, AND
ST. JOHN'S URBAN REGION
REGIONAL PLAN
AMENDMENT NO. 2, 2013**

TAKE NOTICE that the TOWN OF BAULINE Municipal Plan Amendment No. 3, 2012, and Development Regulations Amendment No. 3, 2012, adopted by Council on the 23rd day of July, 2013, has been registered by the Minister of Municipal and Intergovernmental Affairs.

Municipal Plan Amendment No. 3, 2012, will amend Municipal Plan Policy 3.2.2.3 to add a new Land Use Designation, Residential Rural. The amendment will also re-designate an area on land on the southside of Bauline Line from Open Space to Residential.

Development Regulations Amendment No. 3, 2012, will add a new Land Use Zone Table, Residential Rural to Schedule C. The amendment will also re-zone the same area on land on the southside of Bauline Line from Open Space Conservation to Residential Infill.

St. John's Urban Region Plan Amendment No. 2, 2013, will re-designate land as described in Municipal Plan Amendment No. 3, 2012, and Development Regulations Amendment No. 3, 2012, from Rural to Urban Development.

The TOWN OF BAULINE Municipal Plan Amendment No. 3, 2012, and Development Regulations Amendment No. 3, 2012, comes into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect a copy of the TOWN OF BAULINE Municipal Plan Amendment No. 3, 2012, and Development Regulations Amendment No. 3, 2012, may do so at the Town Office, Bauline during normal working hours.

TOWN OF BAULINE
Craig Drover, Town Manager

Apr 4

LANDS ACT

NOTICE OF INTENT

Lands Act, c36, SNL 1991, as amended

NOTICE IS HEREBY given that EDGAR RUMBOLT of Norris Point, NL, intends to apply to the Department of Environment and Conservation, two months from the publication of this notice, to acquire title, pursuant to section 7(2) of the said Act, to that piece of Crown land situated within fifteen (15) metres of the waters of Neddy's Harbour in the Electoral District of St. Barbe, for the purpose of developing an access to boat shed, and being more particularly described as follows:

*Bounded on the North by Residential
for a distance of 31 metres;
Bounded on the East by Residential
for a distance of 40 metres;
Bounded on the South by Neddy's Harbour
for a distance of 2 metres;
Bounded on the West by Environmental Protection
for a distance of 0 metres;
And containing an area of
approximately 120 square metres.*

Any person wishing to object to the application must file the objection in writing, within one month from the publication of this notice, with reasons for it, to the Minister of Environment and Conservation and mail to the nearest Regional Lands Office:

c/o Eastern Regional Lands Office, P.O. Box 8700, Howley Building, Higgins Line, St. John's, NL, A1B 4J6.

c/o Central Regional Lands Office, P.O. Box 2222, Gander, NL, A1V 1L7.

c/o Western Regional Lands Office, P.O. Box 2006, Sir Richard Squires Building, Corner Brook, NL, A2H 6J8.

c/o Labrador Regional Lands Office, P.O. Box 3014, Station "B", Happy Valley-Goose Bay, NL, A0P 1E0.

For further information on the proposed application, please contact: EDGAR RUMBOLT, Telephone number: (709) 458-2899.

(DISCLAIMER: *The Newfoundland and Labrador Gazette* publishes a NOTICE OF INTENT as received from the Applicant and takes no responsibility for errors or omissions in the property being more particularly described.)

Apr 4

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART II

SUBORDINATE LEGISLATION FILED UNDER THE STATUTES AND SUBORDINATE LEGISLATION ACT

Vol. 89

ST. JOHN'S, FRIDAY, APRIL 4, 2014

No. 14

NEWFOUNDLAND AND LABRADOR REGULATIONS

NLR 33/14

NLR 34/14

NEWFOUNDLAND AND LABRADOR REGULATION 33/14

Endangered Species List Regulations (Amendment)
under the
Endangered Species Act
(O.C. 2014-074)

(Filed April 1, 2014)

Under the authority of section 7 of the *Endangered Species Act*, the Minister of Environment and Conservation, with the approval of the Lieutenant-Governor in Council, makes the following regulations.

Dated at St. John's, March 26, 2014.

Joan Shea
Minister of Environment and Conservation

Julia Mullaley
Clerk of the Executive Council

REGULATIONS

Analysis

1. Sch. B Amdt.

2. Sch. C Amdt.

NLR 57/02
as amended

1. Schedule B of the *Endangered Species List Regulations* is amended by

- (a) adding immediately after the species "Fernald's Braya - *Braya fernaldii*", the subspecies "Newfoundland Gray-cheeked Thrush - *Catharus minimus minimus*"; and
- (b) adding immediately after the species "Porsild's Bryum - *Mielichhoferia macrocarpa*", the species "Sharpleaf Aster - *Oclemena acuminata*".

2. Schedule C of the regulations is amended by

- (a) adding immediately after the species "Barrow's Golden-eye - *Bucephala islandica*", the species "Bobolink - *Dolichonyx oryzivorus*"; and
- (b) deleting the species "Gray-cheeked Thrush - *Catharus minimus*".

©Queen's Printer

NEWFOUNDLAND AND LABRADOR REGULATION 34/14

Air Pollution Control Regulations, 2004 (Amendment)
under the
Environmental Protection Act
(O.C. 2014-073)

(Filed April 1, 2014)

Under the authority of section 111 of the *Environmental Protection Act*, the Lieutenant-Governor in Council makes the following regulations.

Dated at St. John's, March 26, 2014.

Julia Mullaley
Clerk of the Executive Council

REGULATIONS

Analysis

1. Sch. A Amdt.

NLR 39/04
as amended

1. Schedule A of the *Air Pollution Control Regulations, 2004* is amended by repealing item 15 in Table I and substituting the following:

15	Particulate matter (less than 2.5 microns)		Micrograms per cubic metre of air	25 8.8	24 hour 1 year	The 3 year average of the annual average concentrations
----	--	--	-----------------------------------	-----------	-------------------	---

©Queen's Printer

Index

PART I

Corporations Act – Notices.....	135
Lands Act – Notice	142
Urban and Rural Act, 2000 – Notices	141

PART II

CONTINUING INDEX OF SUBORDINATE LEGISLATION

Title of Act and Subordinate Legislation made thereunder	CNLR or NL Reg.	Amendment	NL Gazette Date & Page No.
Endangered Species Act			
Endangered Species List Regulations (Amdt.)	NLR 33/14	Amends NLR 57/02 Sch. B Amdt. Sch. C Amdt.	Apr 4/14 p. 155
Environmental Protection Act			
Air Pollution Control Regulations, 2004 (Amdt.)	NLR 34/14	Amends NLR 39/04 Sch. A Amdt.	Apr 4/14 p. 157

The Newfoundland and Labrador Gazette is published from the Office of the Queen's Printer.

Copy for publication must be received by **Friday, 4:30 p.m.**, seven days before publication date to ensure inclusion in next issue.

Advertisements must be submitted in either PDF format or as a MSWord file. When this is not possible, advertisements must be either typewritten or printed legibly, separate from covering letter. Number of insertions required must be stated and the names of all signing officers typewritten or printed.

Copy may be mailed to the address below, faxed to (709) 729-1900 or emailed to queensprinter@gov.nl.ca.

Advertising rates are available upon request. Subscription rate for *The Newfoundland and Labrador Gazette* is \$125.00 for 52 weeks plus applicable tax (\$131.25). Weekly issues of \$3.00 per copy, plus tax payable in advance.

All cheques, money orders, etc., should be made payable to THE NEWFOUNDLAND EXCHEQUER ACCOUNT and all correspondence should be addressed to: Office of the Queen's Printer, P. O. Box 8700, Ground Floor, East Block, Confederation Building, St. John's, NL A1B 4J6. Telephone (709) 729-3649. Fax: (709) 729-1900.

Web Site: <http://www.servicenl.gov.nl.ca/printer/index.html>

**Place your order by contacting:
Office of the Queen's Printer
Confederation Building, East Block
St. John's, NL A1B 4J6
Telephone: (709) 729-3649 Fax: (709) 729-1900
email: queensprinter@gov.nl.ca**

**Government Information Product
Publication Rate Mail
G.S.T. # R107442683**

All requests for Subscription and Legislation MUST be prepaid.